Assessing the Efficiency of TIF Programs: Cost-Benefit Analysis

David L. Weimer Lafollette School of Public Affairs University of Wisconsin-Madison

TIF Evaluation Working Group Meeting, September 24, 2009

Outline

- What is cost-benefit analysis (CBA)?
- How does CBA differ from fiscal analysis?
- What are the essential elements of CBA?
- How can CBA be applied to TIF interventions?

What is cost-benefit analysis (CBA)?

- CBA is a protocol for systematically assessing alternative public policies in terms of their efficiency
 - Assess efficiency in terms of net benefits
 - Choose policies that would maximize net benefits
- CBA is comprehensive
 - It seeks to include all valued impacts
 - It gives "standing" to everyone in society
- CBA is prospective
 - What net benefits would result if a policy were adopted (including continuation or replication of existing program)?

Conceptual Foundations

- Willingness to pay
 - Policy impacts are valued in terms of individuals' willingness to pay to obtain or to avoid them
 - Benefits are the algebraic sum of these willingness-to-pay amounts
- Opportunity cost
 - What is the value of real resources (labor, etc.) in their next best uses?
 - Costs are the algebraic sum of the opportunity costs of the resources needed to implement the policy

How does CBA differ from fiscal analysis?

- Fiscal analysis includes only changes in government revenues and expenditures
 - Bottom line like that of private organization
 - Often not comprehensive across government units
- CBA includes all impacts valued by people with standing
 - Net revenues may be larger, smaller, or the same as social benefits

Differences between fiscal and social costs and benefits

- Expenditures may not equal opportunity costs
 - Distorted markets (monopoly rents, price changes)
 - Owned goods (administrative pricing of space)
 - Transfers to people (social benefit and social cost)
- Opportunity cost of tax revenue greater than revenue
 - Dollar of expenditure funded by taxes has social cost of (1+METB), where METB is the marginal excess tax burden
 - Net social cost of transfer of \$T is not 0 or \$T but \$T*METB [social benefit = \$T, social cost = \$T(1+METB)]
 - Estimates of METB for property tax: 10 to 20 percent

What are the essential elements of CBA?

- Identify all relevant impacts
- Monetize all impacts with appropriate prices
 - Sometimes market prices
 - More often "shadow prices" that take account of distortions, especially missing markets
- Discount for time
- Take account of uncertainty
- Report net benefits

Identify Impacts (Comprehensively!)

- Measure impacts relative to status quo
- Real resources used (teacher, parent, administrator time; materials; space)
- Primary impacts from evaluation (student achievement, teacher morale, parental engagement)
- Secondary impacts
 - Student achievement -> increased probability of HS graduation, reduced delinquency and criminality, higher earnings, etc.

Monetize Impacts

- Undistorted markets with no price change---market price (pencils and books)
- Undistorted markets with price change--average of old and new price (skilled workers)
- Distorted markets---social surplus analysis (monopoly supplier)
- Missing markets---shadow prices from research (value of a high school degree)

Shadow Prices

- Direct valuation
 - Social cost of a crime: harm to victim and criminal justice system costs (fear of crime?)
 - Productivity gain from high school completion: present value of increased earnings over working life
- Vertical linkage
 - Student achievement->productivity gain
 - Reductions in child abuse->reductions in delinquency-> reduction in adult crime
- Horizontal linkage
 - Higher productivity->reductions in crime & improved fertility choice

Vertical linkage: Washington State Institute for Public Policy child abuse CBAs

- WSIPP did meta analysis to estimate impact of intervention programs on child abuse
- WSIPP did meta analysis of studies linking child abuse to reductions in probability of high school graduation (and other effects)
- Product of these impacts gives the predicted effect of the program on high school graduation
- The present value of increased earnings from high school degree, \$175,000, was used as a shadow price for the predicted number of additional graduations resulting from the program

Horizontal linkage: shadow price to convert narrow, but readily measured, outcome to social benefit

- Example: Haveman and Wolfe (1984) household utility approach
 - Estimate non-labor market benefits of schooling (reductions in crime, efficiency of consumption)
 - Rule-of-thumb: non-labor market gains approximately equal to labor market gains
- Wolfe and Haveman (2001)
 - Additional affects: for example, fertility choices of daughters

How can CBA be applied to TIF interventions?

- Identify all impacts
- Monetize using shadow prices
- Take account of uncertainty with Monte Carlo Simulation

Example: Social benefits of increased student achievement

- Measure impact of TIF on student achievement
- Relate achievement to productivity gains
- Monetize benefits to student using present value of increase in earnings due to productivity gain
- Monetize benefits external to student using Wolfe & Haveman rule-of-thumb that these benefits are equal to private earnings

Give me some numbers! OK

- Hanusek (2004) literature review: one-standard deviation increase in mathematics performance at the end of high school increases annual earnings by 12 percent
- WSIPP meta-analysis estimate of annual decay in gain through completion of high school: 8 percent
- WSIPP uses Current Population Survey data to estimate earnings for those with attainment from 9th grade to some college
 - Age 18 to 65
 - Scale up using a fringe benefit rate of .423
 - Assumes average annual real rate of gain in earnings of .013

Estimating productivity benefit of a one-time increase of α standard deviations in test score in, say grade 5

- Using decay rate, project standard deviation increase at graduation
 - $\alpha_{HS} = \alpha/(1+.08)^{(12-5)} = \alpha/(1+.08)^7$
 - Annual productivity gain = $.12 \alpha_{HS}$
- Project annual average earnings (taking account of non-workers and productivity growth) in year i: earn_i
- Convert to full wage using fringe rate of .423: EARN_i=(1+.423)earn_i

(continued)

- Calculate annual productivity gain: $\Delta EARN_i = .12 \alpha_{HS} EARN_i$
- Following Haveman and Wolfe assume external benefits equal productivity gains to get annual social benefits:

 $SocBen_i = 2\Delta EARN_i$

(continued)

Calculate the present value of benefits using a social discount rate of d:

PVSocBen= \sum SocBen_i/(1+d)^(i-age at grade 5)

where ∑ means sum from i=18 to i=65

Implementing this Procedure

- Use WSIPP average earnings and fringe benefit figures (Aos et al. 2007, 22)
- Convert to current year dollars using the CPI calculator at http://www.bls.gov/data/inflation_calculator.htm
- \square Use the α from your evaluation!

Some Issues Relevant to Costs

- Starting point: changes in wages and fringe benefits are program cost
- Possible complications:
 - Some incentives rent? (then transfers so METB times rent, rather than rent, the opportunity cost)
 - Induced turnover? (then take account of costs of replacement)

Taking account of uncertainty

- Sensitivity analysis: systematically vary assumptions
- Better approach: Monte Carlo simulation
 - Assume distributions for all uncertain parameters)
 - Calculate net benefits with random draws of all uncertain parameters
 - Repeat process to generate many estimates of net benefits
 - Display and analyze distribution of net benefits

Conclusion

- CBA takes some intellectual courage in moving from your estimates of impacts to social net benefits---be brave!
- Use WSIPP analyses as models
 - High quality analyses
 - Results have influenced state legislature

Citations

- Steve Aos, Marna Miller & Jim Mayfield (2007) Benefits and Costs of K-12 Educational Policies: Evidence-Based Effects of Class Size Reductions and Full-Day Kindergarten. Olympia, WA: Washington State Institute for Public Policy, Document No. 07-03-2201.
- Eric A Hanushek (2004) Some Simple Analytics of School Quality. National Bureau of Economic Research Working Paper 10229.
- Haveman, Robert & Barbara Wolfe (1984) Schooling and Economic Well-Being: The Role of Nonmarket Effects. *Journal of Human Resources* 19(3), 377-407.
- Wolfe, Barbara & Robert Haveman (2001) Accounting for the Social and Non-Market Benefits of Education. In John F. Helliwell (Ed.) The Contribution of Human and Social Capital to Sustained Economic Growth and Well Being. Vancouver, B.C.: University of British Columbia Press, 221-250.